Primary care of people with spinal cord injury ## Scoping review Mary Ann McColl PhD MTS Alice Aiken PhD Alexander McColl MD CCFP FRACGP Brodie Sakakibara ## Abstract Objective To perform a scoping review of the empirical evidence between 1980 and 2009 regarding primary care for adults with spinal cord injury (SCI). Data sources Peer-reviewed journals were searched from 1980 to 2009 using CINAHL, PubMed-MEDLINE, EMBASE, PsycINFO, Social Sciences Abstracts, and Social Work Abstracts. Study selection The key word-driven electronic search identified 42 articles on primary care and SCI. Inclusion criteria narrowed the set to 21 articles that were published in English, that had a sample size of greater than 3, and that offered empirical analysis. Synthesis Approximately 90% of people with SCI identify family physicians as their regular doctors; 63% have SCI specialists. People with long-term SCI develop complex rubrics for navigating their personal health care systems. There is conflicting evidence about the effectiveness of outreach programs for maintaining health and preventing complications following SCI. Regular follow-up by specialized teams and annual comprehensive health examination are supported by the evidence. The research shows a high level of consistency in identifying the most common issues raised by people with SCI in primary care, most of which are related to disability specifically, secondary complications such as bowel or bladder dysfunction and pain. There is also good evidence that many general health issues require attention in this population, such as bone density problems, depression, and sexual and reproductive health issues. There is level 4 and 5 evidence for unmet health needs among individuals living with SCI in the community. Despite patients with SCI being high users of primary care and health services in general, the evidence suggests that the information needs of these patients in particular are poorly met. Conclusion A robust system of primary care is the best assurance of good health outcomes and reasonable health service use for people with SCI, including annual comprehensive examination, appropriate specialist use, and attention to accessibility and unmet needs. n most typical primary care practices there are only a handful of patients with spinal cord injury (SCI), and there is considerable uncertainty among family physicians about how to provide them with an optimal standard of care. 1-5 Approximately 1400 new SCIs occur in Canada every year, and although prevalence estimates are highly variable, it is safe to assume that at least 50000 Canadians live with SCI.6 At these rates, the average family medicine case load would have only 1 or 2 patients at a time with SCI. Family physicians play an important coordinating role, acting as a link between patients with SCI and multiple health care providers.⁷ Primary care is good, economical, holistic care, but the literature suggests that family medicine does not serve patients with SCI as well as other patients.8-11 The objective of this study is to describe the empirical evidence currently available regarding primary care for adults with SCI. The scoping study is an emerging method of literature synthesis, defined as a way of mapping key concepts within a research area by assembling multiple sources and types of evidence.12 The emphasis of a scoping study is on comprehensive coverage, rather than on a particular standard of evidence. Arksey **KEY POINTS** The existing literature suggests that optimal primary care for patients with spinal cord injury might include routine annual comprehensive health evaluation; multidisciplinary follow-up to address issues that accompany long-term disability; accessible premises that permit full examination of presenting health complaints; access to disability-specific expertise in the form of specialists, regarding common secondary complications such as pain and bowel and bladder complications; and awareness of areas in which there are often unmet needs, such as psychological concerns, sexual and reproductive health, and lifestyle issues. This article is eligible for Mainpro-M1 credits. To earn credits, go to www.cfp.ca and click on the Mainpro link. La traduction en français de cet article se trouve à www.cfp.ca dans la table des matières du numéro de novembre 2012 à la page e626. This article has been peer reviewed. Can Fam Physician 2012;58:1207-16 and O'Malley12 define 4 reasons to undertake a scoping review. This review fulfills their third purpose: to summarize and disseminate research findings to key stakeholders. For the purposes of this study, primary care is defined according to Health Canada's definition, as "health services provided at the first point of contact with the health care system ... including health promotion, illness and injury prevention, and diagnosis and treatment of illness and injury."13 While primary care can involve a number of service providers (medical and allied health), most people still think of their family doctors first when seeking primary care.14 ### **DATA SOURCES** Peer-reviewed journals were searched for the interval between 1980 and 2009 using the following electronic search engines: CINAHL, PubMed-MEDLINE, EMBASE, PsycINFO, Social Sciences Abstracts, and Social Work Abstracts. The process of study selection began with a key word-driven electronic search. The following key words were combined pairwise, with 1 from the first set and 1 from the second set for each search: spinal cord injury, paraplegia, quadriplegia, tetraplegia, secondary complications and primary care, family physician, family practice, health promotion, evidence-based practice, best practice, clinical guidelines. ## Study selection Articles were included if they were published in English and they focused on SCI, or at least included participants with SCI. Abstracts were reviewed by research staff and at least 1 investigator in the selection process. The investigative team comprised experts in family medicine, disability, rehabilitation, and knowledge translation, all of whom had previous experience with the scoping review methodology.15 The review process identified 42 items. To further focus the search, articles were read in their entirety by at least 2 of the authors¹⁵ and were excluded if they had a sample size of less than 3, were opinion or editorial pieces, or did not permit SCI-specific data to be identified. Based on these criteria, 21 articles were excluded and 21 articles remained that dealt specifically with issues of access to and quality of primary care for people with SCI (Table 1).16-37 The final set of articles was reviewed by at least 2 of the researchers for themes, issues, and levels of evidence. Table 216-38 summarizes the evidence, based on - Level of evidence was assessed according to Sackett and colleagues.38 - Methodologic rigour was evaluated according to Downs and Black on a scale from 1 to 20, with higher - scores corresponding to higher levels of methodologic rigour.37 - · Sample size was noted as an indication of the precision of the estimates generated in the study. Of the 21 articles selected, only 1 resulted in level 2 evidence (quasi-experimental studies such as prospective studies, non-randomized comparison group and observational studies); 1 offered level 3 evidence (pre-experimental studies, such as uncontrolled studies, historical and retrospective reviews); 6 offered level 4 evidence (observational studies including posttest-only designs, case series, secondary analyses of administrative data); and 13 surveys provided level 5 evidence (surveys, case reports, single-subject studies). There were no studies that offered level 1 evidence (ie, randomized clinical trials). Eleven studies used large samples (more than 100 participants), 8 used medium-sized samples (31 to 100), and 2 used small samples (30 or fewer). Eleven took place in the United States, 6 in Europe (including the United Kingdom), 3 in Canada, 2 in Australia, and 1 in India. ## **SYNTHESIS** ## Use and access Donnelly and colleagues²¹ and Bockenek³³ agree that most people with SCI (approximately 90%) identify family physicians as their regular doctors. They show that people with long-term SCI develop complex rubrics for navigating their personal health care systems. Glickman and associates, 34 in a survey of primary care providers in England, found that on average, patients with SCI attended their clinics 4 times per year, with an additional 4.5 home visits per patient made by the family doctors. Munce and colleagues,17 focusing on the Canadian context, found that very high use of health care resources among patients with SCI (more than 50 visits per year) was related to being older than 70 years of age, having substantial complications, and living in a chronic care facility. Bockenek³³ and Warms³⁶ found that more than 50% of patients with SCI considered their physiatrists to be their primary care physicians. Donnelly and colleagues²¹ found that 63% of their sample from the United States, United Kingdom, and Canada had SCI specialists, 56% had both SCI specialists and family doctors, and 1% had neither. In a survey of physiatrists treating patients with SCI, Francisco and colleagues³⁵ found that only 40% of physiatrists were willing to assume the primary care role, and only 38% thought that their residency training had adequately equipped them to assume that role. | Ashe et al,16 | Population: 22 physiatrists treating patients with SCI | • 86% of physiatrists considered bone health after SCI to | |---------------------------------|--|---| | 2009; Canada; | Treatment: None | be an important issue | | D&B score* = 11; | Purpose: To assess opinions about bone health and | Most
physiatrists reported that pharmacologic | | survey; N = 22 | treatments among physiatrists | treatments were most beneficial, whereas rehabilitation | | 3u1 vCy, 11 – 22 | Outcome measures: A survey assessing opinions and | modalities had lower support for effectiveness | | | practice patterns relating to bone health after SCI | modalities had lower support for effectiveness | | M at al 17 | · · · · · · · · · · · · · · · · · · · | Manage had a higher growth or of FD visites made had a | | Munce et al, ¹⁷ | Population: 559 adult (136 female) patients with SCI, | Women had a higher number of FP visits; men had a higher number of procipility visits (pluvistyist) | | 2009; Canada; | > 1 y after discharge from acute care | higher number of specialist visits (physiatrist) | | O&B score = 12; | Treatment: None | • Older (≥ 70 y) age (OR = 3.64), discharge to chronic care | | observational; | Purpose: To examine physician use from various | (OR = 3.62), and in-hospital complications $(OR = 2.34)$ | | N = 559 | Ontario health databases for the years 2003 to 2006 Outcome measures: Physician use, including FP, | associated with > 50 visits/y • Younger age (OR = 0.19) and direct discharge to chronic | | | specialist, and ED; Charlson index (comorbidity) and | care (OR = 11.52) were associated with \geq 50 specialist | | | Rurality Index for Ontario | visits/y | | | nurality muck for ontario | • Rurality Index for Ontario results predicted ≥ 2 visits to | | | | the ED (OR = 2.16) | | Van Lag at al 18 | Panulation, 452 adults with CCL avarage 12 y after | | | Van Loo et al, ¹⁸ | Population: 453 adults with SCI; average 13 y after | • 77% had SCI-related contact with their general | | 2010;
Notherlands: | injury
Treatment: None | physicians, 57% with physiatrists, and 65% with other specialists | | Netherlands;
D&B score = 12; | Purpose: To determine care and needs related to | On average, participants mentioned 8 secondary | | survey; $N = 453$ | secondary conditions, and to determine if the | conditions, including bladder and bowel regulation, pai | | 341 VCy, 11 - 433 | secondary conditions, and to determine in the | spasms, sexual problems, and pressure sores | | | Outcome measures: Questionnaire on frequency of | • 50% of the pressure sores and 25% of the bladder, | | | SCI-related contacts with health professionals in past | bowel, and sexual problems could have been prevented | | | year, secondary conditions, and how the condition | according to the participants | | | could have been prevented | • 72% indicated the need for additional care of secondar | | | could have occin prevented | conditions | | Bloemen- | Population: 62 adults with SCI in first year after | No significant difference seen in prevalence of pressure | | Vrencken et | discharge (31 experimental and 31 control subjects) | sores and urinary tract infections between groups | | al, ¹⁹ 2007; | Purpose: To evaluate nurse-led outreach from | No significant differences seen in readmission rates | | Netherlands; | rehabilitation to primary care | between groups | | D&B score = 15; | Treatment: Transmural care (nurse as a liaison between | • Quality of follow-up care experienced not significantly | | prospective | patient, primary care, and rehabilitation centre) in | different between groups | | controlled | addition to usual follow-up care | | | study; N = 62 | Control: Usual follow-up including periodic outpatient | | | | visits to rehabilitation centre | | | | Outcome measures: Prevalence of pressure sores and | | | | urinary tract infections; number and duration of | | | | readmissions to hospital and rehabilitation centres | | | | owing to pressure sores or bladder and bowel | | | | problems in the first year after discharge | | | Booth and | Population: 40 adults with new SCI discharged to non- | • Extra time and resources allowed TR staff to coordinate | | Kendall, ²⁰ 2007; | metropolitan areas | with LCPs, increase family involvement, enhance social | | Australia; D&B | Purpose: To evaluate effectiveness of TR for people | and community supports, and ensure availability of | | score = 9; | with SCI in rural Australia | specialist support for equipment, mobility, and | | observational; | Treatment: Home-based TR program; multidisciplinary | adjustment problems | | N = 40 | team allowed completion of rehabilitation in real- | | | | world environment | | | | Outcome measures: Benefits and challenges of TR | | | Donnally at al 21 | programs Panulation, 272 individuals with SCI avarage 20 v | - 020% had EDs C20% had SISs and EC0% had hatter 200% | | Donnelly et al, ²¹ | Population: 373 individuals with SCI, average 36 y | • 93% had FPs, 63% had SISs, and 56% had both; 36% | | 2007; Canada, | after injury | had only FPs, 6% had only SISs, and 1% had no doctor all | | United States, | Treatment: None | | | and United | Purpose: To describe use, accessibility, and satisfaction with primary and preventive health care services: to | Issues of sexual health, alcohol use, community functioning, and emotional health were not addressed. | | Kingdom; D&B | with primary and preventive health care services; to | functioning, and emotional health were not addressed | | score = 10; | compare across Canada, United States, and United | for > 70% of participants | | survey; $N = 373$ | Kingdom Outcome measures: HCO PSHCPS | • The highest use of FPs was for pain (86%, P<.05) and | | | Outcome measures: HCQ, PSHCPS | fatigue (84%, $P < .05$); the highest use of SISs was for | | | | routine rehabilitation follow-up (91%, P<.05) | | | | FPs showed problems with physical accessibility of office
and equipment | | | | Satisfaction was rated as 74% for FPs and 76% for SIS | | | | - Sacistaction was rated as 77% fol 113 and 70% fol 313 | | | | continued on page 1 | continued on page 1210 ## Clinical Review | Primary care of people with spinal cord injury continued from page 1209 | continued from | page 1209 | | |--|--|---| | Gontkovsky et al, ²² 2007;
United States;
D&B score = 12;
survey; N = 82 | Population: 82 patients with SCI, average 7 y after injury; mean (SD) age 42 (14) y Treatment: None Purpose: To examine the perceived information needs of individuals with chronic SCI and determine the factors that influence these needs Outcome measures: Questionnaire on access to health information since inpatient discharge (23 domains) | Information needed on aging (73%) and SCI research (66%) ≥ 16% of the sample reported information needs in each of the 23 domains Ethnic minority participants endorsed considerably more information needs | | Collins et al, ²³
2005; United
States; D&B
score = 16;
survey; N = 853 | Population: 853 veterans with SCI; mean age 59 y Treatment: None Purpose: To assess patient satisfaction with the annual CPHE Outcome: Survey of satisfaction with CPHE, whether needs were met, what respondents valued about the examination, and health concerns they would like to see addressed | 76% of respondents had completed CPHEs within the previous year Main reason was to get medication and supplies refilled and to talk to doctors Topics discussed during the CPHE were muscle strength and weakness, bladder care, chronic pain, digestion and bowel care issues, and equipment problems Satisfaction with the CPHE was 81% Completion of the CPHE was related to other health care use and having health needs met | | Goetz et al, ²⁴
2005; United
States; D&B
score = 13;
posttest;
N = 4432 | Population: 4432 veterans with SCI; mean age 54 y
Purpose: To evaluate effect of CPG on bowel care
Treatment: CPG for management of neurogenic bowel;
implementation strategies included practice tools such
as reporting forms and flow sheets
Outcome measures: Adherence measured before
implementation (T1), after publication (T2), and after
targeted dissemination and implementation strategies
(T3) | Overall adherence to recommendations did not change between T1 and T2 Statistically significant increase in adherence for 3 of 6 recommendations from T2 to T3 (P<.001) Publication alone did not alter adherence; targeted implementation increased adherence | | McDermott et al, 25 2005;
United States;
D&B score = 15;
observational;
N = 35 SCI
patients | Population: 35 adults with SCI, mean age 35y; total sample 3636 (1552 with disability, 2084 controls) Treatment: None Purpose: To determine rate of depression among individuals with disabilities Outcome measures: Review of computerized medical records from 1990 to 2003 and companion paper records |
 Patients with disabilities have significantly higher rates of depression (<i>P</i>=.019) 28.6% of people with SCI were found to be depressed Trauma (SCI and TBI) related to significantly earlier onset of depression compared with controls (<i>P</i>=.0007) By age 50 y, 16% to 17% of patients with trauma had depression; by age 60 y, 45% of trauma patients had depression, compared with 18% of controls | | Williams, ²⁶
2005; United
Kingdom; D&B
score = 4;
survey; N = 31 | Population: 31 adults with SCI seen at a community clinic Purpose: To evaluate the effectiveness of follow-up clinics to promote improved health information Treatment: Nurse-led clinic; holistic nursing assessment and peer support Outcome measures: Effectiveness of nurse-led services | Participants reported benefits from nurses' up-to-date knowledge of specific bowel or bladder problem-solving approaches Participants perceived nurses to be more understanding and better informed; found sessions informative, practical, and helpful | | Prabhaka and
Thakker, ²⁷ 2004;
India; D&B
score = 8;
posttest;
N = 546 | Population: 546 adults with SCI living in communities across India Purpose: To evaluate the effects of long-distance home visiting as an alternative to clinical follow-up for rural areas Treatment: A home visit program with an outreach team (counselor, surgeon, physiotherapist, occupational therapist, prosthetist, orthotist, social worker, nurse); aim to decrease the rate of hospital readmissions Outcome measures: Complete assessment including bladder and bowel function, sexual rehabilitation, problems faced by SCI patients and family, social relations, available support, and opportunities for vocational rehabilitation | Home visit program decreased the number of readmissions, improved status of rehabilitation, and raised quality of care for patients | ## continued from page 1210 | | continued from | page 1210 | | |--|--|---|--| | | Beatty et al, ²⁸
2003; United
States; D&B
score = 14;
survey; N = 800
(169 with SCI) | Population: 169 adults with SCI; total sample 800 Treatment: None Purpose: To survey patterns of need and access to specific health care services, and factors identified as predictors of access Outcome measure: 80-item self-report questionnaire on perceived need for and access to PCP, SC, PR, AE, PM; analyzed by health plan (fee-for-service and managed care) | Overall need for health services: 62.7% reported a need for PCP, 57.4% for SC, 39.1% for PR, 69.2% for AE, and 94.1% for PM Need vs actual receipt of services: Only 67% of needed PCP care was received, 75.3% of SC, 40.9% of PR, 69.2% of AE, and 93.1% of PM Factors affecting access: health plan type, condition, health status, severity, coverage, income, age. No differences were found across sex and region of residence | | | Beck and
Scroggins, ²⁹
2001; United
States; D&B
score = 6;
posttest; N = 19 | Population: 3 adults with quadriplegia and 16 long-term health care providers Purpose: To evaluate an interdisciplinary education and support program Treatment: Health Maintenance Education Program including interdisciplinary workshop, collaborative home visit for individualized assessment, education and intervention, ongoing support Outcome measures: Program evaluation forms | • Significant increase in knowledge of prevention of respiratory complications (P <.05), prevention and treatment of autonomic dysreflexia (P <.05), prevention of spasticity (P <.01), reportable symptoms (P <.01), effects of aging (P <.001), availability of community resources (P <.01) | | | Vaidyanathan
et al, ³⁰ 2001;
United
Kingdom;
D&B score = 10;
survey; N = 128 | Population: 128 SCI patients attending regional follow-up clinic Treatment: None Purpose: To assess need for information about changes in condition; to assess potential for information to cause anxiety to patients, relatives, or caregivers Outcome measures: 28-item survey | 83% of patients wished to receive written information following clinic visits 93% wished for information about changes in their medical conditions after readmission to the spinal unit 90% wanted copies of MRI results with interpretation and wanted them shared with their GPs 95% thought that written information would not cause needless anxiety | | | Cox et al, ³¹
2001; Australia;
D&B score = 9;
survey; N = 54 | Population: 54 adults with SCI, mean age 39 y Treatment: None Purpose: To assess the nature and extent of unmet health needs Outcome measures: Telephone survey of need for specialist multidisciplinary outreach service, most important barriers to meeting needs, preferred service delivery options | 25% indicated high or very-high need for specialist outreach services Barriers to meeting health needs included limited local expert knowledge (81%), inadequate funding (56%), complicated process or service fragmentation (31%) Preferred mode of service delivery: telephone advice (79%) or home visiting (43%) | | | Oshima et al, ³²
1998; United
States; D&B
score = 9;
survey; N = 44 | Population: 30 IM and 14 ObGyn residents Purpose: To assess knowledge and comfort of medical residents to provide sexual and reproductive care to patients with SCI Treatment: None Outcome measures: Students were asked how they would treat a hypothetical case of a pregnant woman with quadriplegia; questions addressed conducting an examination, dealing with spasticity, transferring the patient to the examination table, self-rating of comfort level in managing the patient | 75% of IM and 67% of ObGyn residents would conduct a pelvic examination 53% of IM and 64% of ObGyn residents would ask staff to lift the patient on the table; 21% of ObGyn residents reported access to an elevating table 40% of IM residents said they did not have the necessary resources or knowledge 17% of IM and 14% of ObGyn residents did not know how to manage spasticity; 36% expressed concern about spasticity 43% would refer to physiatry Most reported comfort level as neutral to uncomfortable | | | Bockeneck, ³³
1997; United
States; D&B
score = 8;
survey; N = 144 | Population: 144 SCI outpatients Treatment: None Purpose: To survey if primary care needs of outpatients with SCI were met Outcome measures: Self-reported survey assessing the ability of the local community to provide primary care services, and to determine whether additional services were needed from a rehabilitation facility | 50% of SCI outpatients considered their rehabilitation physician to be their PCP 48% had general medical problems treated by GPs 96% of SCI patients reported that their physicians' offices were accessible 90% had no difficulty receiving medical care in the community 51% of SCI patients preferred obtaining all medical care at a rehabilitation facility | ## **Clinical Review** | Primary care of people with spinal cord injury continued from page 1211 Glickman et Population: 139 GPs with SCI patients Average annual consultation rate with GP in al,34 1996; Treatment: None surgery = 4.03; GP home visit = 4.57; other team member Purpose: To examine the workload and common in surgery = 0.56; other team member home visit = 50.94 England; survey; D&B problems facing primary care teams in SCI • 78.5% of SCI patients had multiple current health score = 6;management problems; 11.5% had 0 problems; 10.1% had 1 problem N = 139Outcome measures: Mailed survey inquiring about • 72% had urologic problems; 49.6% had bowel issues; 41.7% had skin problems; 65.5% had spasticity; 55.4% annual number of consultations with the patient; prevalence of gastrointestinal, urologic, and had pain dermatologic problems, pain, and spasticity • 29.5% were offered psychological or social counseling Francisco et Population: 54 physiatrists and 50 physiatry residents • 53% believed physiatrists were competent to provide al,35 1995; Treatment: None primary care; only 40% were willing to assume the role United States; Purpose: To determine physiatrists' and residents' • 38% believed that physical medicine and rehabilitation D&B score = 11; opinions on their competency, qualification, and residency programs adequately trained physiatrists in survey; N = 104desire to provide primary care for patients primary care Outcome: Self-report questionnaire on level of Conditions for which most respondents believed that training regarding primary care provision by primary care should be provided by physiatrists were SCI physiatrists;
reasons why or why not to provide (60%) and brain injury (51%) primary care; disabled patients that should receive primary care by physiatrists Warms,36 1987; Population: 59 adults with SCI, at least 2 y after • 54.2% reported consulting rehabilitation medicine United States; physicians in the past year; 44% consulted FPs in the injury; age 21 to 60 y D&B score = 9; Treatment: None past year survey; N = 59Purpose: To survey health care received by individuals • 80% of issues raised were related to disability with SCI and to describe what health care services are • 52.9% discussed bladder or kidney problems, 47.1% discussed pressure sore prevention, 23% reported Outcome measures: A self-reported survey assessing spasticity, and 23% discussed bowel issues source of health care, content of care, and health • Unmet needs were reported for health promotion, care services desired but not obtained fitness, and diet AE-assistive equipment, CPG-clinical practice guideline, CPHE-comprehensive preventive health evaluation, ED-emergency department, HCQ-Health Care Questionnaire, IM-internal medicine, LCP-local care provider, MRI-magnetic resonance imaging, ObGyn-obstetrics and gynecology, OR-odds ratio, PCP-primary care physician, PM-prescription medications, PR-physical rehabilitation, PSHCPS-Patient Satisfaction with Health Care Provider Scale, SC-specialist care, SCI-spinal cord injury, SIS-spinal injury specialist, TBI-traumatic brain injury, TR-transitional rehabilitation. *Methodologic rigour score, evaluated on a scale from 1 to 20, with higher scores corresponding with higher levels of methodologic rigour; Downs and Black, 1998.37 For people with SCI, access issues—the simple ability to enter the practice and receive an appropriate standard of care-cause more than delays and inconvenience; inadequate access might actually prevent care. Physical accessibility of the office and equipment is often an issue.²¹ However, the most prevalent impediment to accessible primary care is the need for specialized expertise in order to adequately serve as the first-line provider for patients with SCI. In Australia, Cox and associates³¹ found that 81% of people with SCI living in the community reported limited local provider expertise in SCI. Bockenek33 and van Loo et al18 found that patients preferred specialist care, and were happiest to receive their follow-up care from rehabilitation specialists. A number of approaches have been proposed in the literature for enhancing access to and quality of primary care for people with SCI. Goetz and colleagues²⁴ show that clinical guidelines for specialized primary care can improve outcomes for people with SCI. There is conflicting evidence for outreach, in which expert providers (usually from an institutional rehabilitation setting) reach out to supplement the resources of community primary care settings. Booth and Kendall²⁰ showed that specialized multidisciplinary outreach enhanced successful transition to the community. On the other hand, Bloemen-Vrencken and associates19 saw no difference in complications, readmissions, or quality of primary care in an outreach program from rehabilitation to primary care. Participants in a nurse-led clinic for bowel and bladder care reported that more up-to-date and practical information was obtained from nurses than from their usual primary care providers.26 Beck and Scroggins29 found significant (P<.05) increases in knowledge and skills with an educational intervention aimed at people with quadriplegia. Prabhaka and Thakker²⁷ showed a decrease in readmissions, and an increase in functional status and quality of care, using a home visiting program. Cox and colleagues³¹ found that home visits and telephone consultations were preferred methods for increasing accessibility to primary care. Satisfaction was high (about 75%) with the quality and accessibility of primary care,21 particularly the | Table 2. Summary of the evidence from selected studies of primary care and SCI | | | | | | | | |---|---|---------------|------|--|--|--|--| | FINDING* | REFERENCE | D&B
SCORE+ | N | | | | | | There is level 2 evidence that | | | | | | | | | An outreach program (transmural care—nurse liaison from rehabilitation to primary care) does
not appear to be effective in reducing pressure sores, urinary tract infections, or hospital
readmission rates | Bloemen-
Vrencken et al, ¹⁹
2007 | 15 | 62 | | | | | | There is level 3 evidence that | | | | | | | | | Depression rates are higher and onset is earlier among individuals with disabilities, especially traumatic-onset disabilities, such as SCI, compared with controls | McDermott et al, ²⁵ 2005 | 15 | 35 | | | | | | There is level 4 evidence that | 0 11: 1 122 | 4.0 | 050 | | | | | | An annual comprehensive preventive health evaluation conducted at the SCI centre is related to
improved health care use and having health, psychosocial, and equipment needs met | Collins et al, ²³
2005 | 16 | 853 | | | | | | Clinician adherence to bowel and bladder guidelines improves with a targeted implementation
plan | Goetz et al, ²⁴
2005 | 13 | 4432 | | | | | | • GP use is related to older age, complications, and chronic care living; individuals living in more rural areas are twice as likely to visit the ED as those living in cities | Munce et al, ¹⁷
2009 | 12 | 559 | | | | | | • Outreach in the form of home visits from a multidisciplinary team from a rehabilitation centre led to fewer readmissions and improved rehabilitation outcomes | Prabhaka and
Thakker, ²⁷ 2004 | 8 | 546 | | | | | | A multidisciplinary Health Maintenance Education Program improves patient satisfaction with
primary care and increases knowledge of respiratory complications, autonomic hyperreflexia,
spasticity, aging, and community resources | Beck and
Scroggins, ²⁹
2001 | 6 | 19 | | | | | | A specialized nurse-led community clinic provided up-to-date and readily applicable knowledge
about bowel and bladder issues and skin breakdown, and was preferred over a medical clinic | Williams, ²⁶ 2005 | 4 | 31 | | | | | | There is level 5 evidence that | | | | | | | | | Half of those with a perceived need for physical rehabilitation receive it; significant predicting
factors of access to health services include health plan type, health condition, health status,
severity of condition, income level, and age | Beatty et al, ²⁸
2003 | 14 | 800 | | | | | | 52% of contact with GPs was for secondary complications; 34% of secondary complications are
believed to be preventable; 72% of patients report an unmet need for health care, particularly
rehabilitation services | Van Loo et al, ¹⁸
2010 | 12 | 453 | | | | | | Individuals with chronic SCI would like more information regarding aging with SCI and SCI
research, and SCI educational information; ethnic minorities have the greatest unmet needs for
information | Gontkovsky et al, ²² 2007 | 12 | 82 | | | | | | • 40% of physiatrists are willing to provide primary care to those with disabilities; 38% feel prepared by residency training to do so | Francisco et al, ³⁵
1995 | 11 | 104 | | | | | | Physiatrists consider bone health after SCI to be an important issue and favour pharmacologic
treatment over rehabilitation | Ashe et al, ¹⁶
2009 | 11 | 22 | | | | | | There is considerable duplication between primary care and physiatry; there is high satisfaction with primary care and physiatry; needs for lifestyle and emotional issues often go unmet; there are differences in service use between those in Canada, the United States, and the United Kingdom, but no difference in access to and satisfaction with the services | Donnelly et al, ²¹
2007 | 10 | 373 | | | | | | • 90% of individuals with SCI would like to receive written information about their conditions following medical checkups | Vaidyanathan et al,30 2001 | 10 | 128 | | | | | | 80% of issues raised by patients with SCI in primary care are related to disability; health
promotion and counseling needs are typically unmet | Warms, ³⁶ 1987 | 9 | 59 | | | | | | Barriers to specialized multidisciplinary outreach services are limited local expert knowledge, lack
of funding, and service fragmentation | Cox et al, ³¹
2001 | 9 | 54 | | | | | | Most medical residents are not comfortable treating a women with tetraplegia who has recently
become pregnant | Oshima et al, ³²
1998 | 9 | 44 | | | | | | Patients receiving transitional, home-based rehabilitation as an outreach program from a
rehabilitation centre experienced benefits in coordination and education of local providers, as
well as family, community, and specialist involvement | Booth and
Kendall, ²⁰ 2007 | 9 | 40 | | | | | | Half of SCI outpatients consider physiatry to be their primary care; 90% have little difficulty
receiving medical care in the community | Bockeneck, ³³
1997 | 8 | 144 | | | | | | • 75% of people with SCI have multiple clinical problems; patients made an average of 4 GP visits and received an average 4.5 home visits a year | Glickman et
al, ³⁴ 1996 | 6 | 139 | | | | | ED-emergency department, SCI-spinal cord injury. *Levels of evidence according to Sackett et al, 2000.38 Level 2 evidence
includes quasi-experimental studies such as prospective studies and non-randomized comparison group and observational studies; level 3 evidence includes pre-experimental studies such as uncontrolled studies and historical and retrospective reviews; level 4 evidence includes observational studies including posttest-only designs, case series, and secondary analyses of administrative data; level 5 evidence includes surveys, case reports, and single-subject studies. [†]Methodologic rigour score, evaluated on a scale from 1 to 20, with higher scores corresponding to higher levels of methodologic rigour; Downs and Black, 1998.³⁷ annual comprehensive preventive health evaluation.²³ Van Loo and colleagues¹⁸ found that 23% of visits to family physicians in their sample were to obtain annual follow-up. However, they reported that 72% of their sample had unmet needs, particularly related to rehabilitation consultation, telephone consultations, and home visits. Beatty and colleagues²⁸ found that unmet needs were greatest among those with the poorest health and lowest incomes. ## Health issues of key importance in primary care for SCI Fifty-eight percent of contacts with family physicians were related to secondary complications of SCI.18 Eighty percent of the issues raised in the typical family medicine encounter are related to disability.³⁶ The most consistently mentioned issues were bowel and bladder problems and pain. 21,23,26,34,36 Also of concern are adaptive equipment,²³ prescription medications,²⁸ bone density,16 dermatologic issues,18 and spasticity.34 Van Loo et al¹⁸ demonstrated that 34% of all secondary complications were preventable. Unfortunately, there are a number of issues for which unmet needs have been observed in primary care specifically: psychological health, sexual and reproductive health, lifestyle, and community functioning.21,25,32,36 Unmet needs for information were also identified, especially regarding aging and current research.22,30 ### DISCUSSION This review found 21 articles that offer evidence regarding primary care for people with SCI. Most (19) were observational studies and surveys, with only 2 offering level 2 or 3 evidence. Typically, scoping reviews do not emphasize levels of evidence, but rather focus on the lessons that can be learned from interpretation of the collected literature.15 This review is specifically designed to offer family physicians an overview of the published literature on the care of patients with SCI in primary care. There were 5 studies showing that multidisciplinary outreach programs working out of primary care settings can have promising health and service utilization effects for patients with SCI. 20,26,27,29,31 Outreach programs included home visits, nurse-led clinics, multidisciplinary education, and transitional rehabilitation. By contrast, institutional outreach from rehabilitation to primary care was shown by Bloemen-Vrencken and colleagues19 to be unsuccessful in reducing selected secondary complications. There is evidence for the importance of an annual comprehensive health examination. 18,23 Several authors also provided evidence for regular follow-up by specialized teams of medical and other multidisciplinary providers 21,31,33 The research shows a high level of consistency in identifying the most common issues raised by people with SCI in primary care. Most of these issues are related to disability^{18,36}—specifically, secondary complications such as bowel and bladder issues and pain. However, there is also evidence that many general health issues require attention in this population, such as bone density,16 depression,25 and sexual and reproductive health.32 Patients with SCI are a small proportion of the typical family medicine case load. According to Wallace and Seidman³⁹ and Rosen,⁴⁰ 5% to 6% of the patients (ie, those with complex chronic conditions) consume about a third of a practice's resources, and require the services of a multidisciplinary team. Disabled patients can be high users of primary care and bring with them multiple needs and expectations.41 Despite the best of intentions, these needs might not all be met in the standard 10- to 20-minute family physician interaction. There is evidence from 6 studies for unmet health needs among individuals living with SCI in the community. 17,18,21,22,28,35 Despite high use of primary care and health services in general, 17,21,34 information needs appear to be particularly poorly met.^{22,30} For patients who routinely attend appointments with 5 or 6 issues, of which only 3 can be raised, it is not surprising that unmet needs persist, regardless of the quality of care that is delivered. These unmet needs are most likely a product of the complexity of lifelong SCI and the ongoing need for creative, vigilant, responsive primary care. The answer to this dilemma is not to simply ask more of family physicians. A number of articles have appeared in this journal recently to assist family physicians with better serving people with disabilities, including practice guidelines, 42,43 educational recommendations,44 and research articles.45 Family physicians are used to focusing on disability, according to Jørgensen⁴⁶; however, they might not be familiar with the many challenges and manifestations that accompany disability. Bloemen-Vrencken and colleagues⁴⁷ and McColl and colleagues⁴⁸ provide review articles on models of primary care for people with disabilities. In their systematic review, Bloemen-Vrencken and colleagues47 found that models such as teleconsultation, outpatient clinics, case management, and home visiting produced positive results in terms of secondary complications, service utilization, and well-being. McColl and colleagues48 also reviewed a number of promising models, such as shared care, case management, self-management, and community-based rehabilitation. ## Conclusion Historically, many patients with SCI have used specialists (particularly physiatrists) to provide their primary care. 49-52 While this approach ensures a high degree of expertise in SCI, there are a number of arguments against it—not least among these is the clear preference by physiatrists to resist responsibility for primary care.³⁵ The literature is unequivocal that a robust system of primary care is the best assurance of good health outcomes for the population and of reasonable health service use.53 The primary care system is best positioned to provide high-quality, holistic care for all, including people with SCI. Although the evidence is not strong, there appears to be sufficient consensus to advance several recommendations. We suggest that optimal primary care for patients with SCI might include the following: - routine annual comprehensive health evaluation; - multidisciplinary follow-up to address issues that accompany long-term disability; - · accessible premises that permit full examination of presenting health complaints; - · access to disability-specific expertise in the form of specialists, regarding common secondary complications such as pain and bowel and bladder complications; and - awareness of areas in which there are often unmet needs, such as psychological concerns, sexual and reproductive health, and lifestyle issues. Further research is needed to evaluate the validity of these recommendations. Dr Mary Ann McColl is Associate Director and Professor in the Centre for Health Services and Policy Research at Queen's University in Kingston, Ont. $\mbox{\bf Dr}$ Aiken is Associate Professor in the School of Rehabilitation Therapy at Queen's University. Dr Alexander McColl is Head of Campus for the Rural Clinical School at the University of New South Wales in Port Macquarie, Australia. Mr Sakakibara is a doctoral candidate in the Department of Rehabilitation Science at the University of British Columbia in Vancouver. Dr Smith is Associate Professor in the School of Medicine at Queen's University. #### Acknowledgment We thank the SCIRE (Spinal Cord Injury Rehabilitation Evidence) Research Team for their support. #### Contributors All authors contributed to the literature review and interpretation, and to preparing the manuscript for submission. #### Competing interests None declared #### Correspondence Dr Mary Ann McColl, Queen's University, Health Services and Policy Research, Abramsky Hall, Kingston, ON K7L 3N6; telephone 613 533-6319; fax 613 533-6353; e-mail mccollm@queensu.ca #### References - 1. Stanley WG. Follow-up care of the spinal cord injury patient. Am Fam Physician 1981;24(1):105-11. - 2. Potter PJ, Wolfe DL, Burkell JA, Hayes KC. Challenges in educating individuals with SCI to reduce secondary conditions. Top Spinal Cord Inj Rehabil 2004:10(1):30-40. - 3. Kroll T, Beatty PW, Bingham S. Primary care satisfaction among adults with physical disabilities: the role of patient-provider communication. Manag Care O 2003:11(1):11-9. - 4. McColl MA, Forster D, Shortt SE, Hunter DJ, Dorland J, Benecki L, et al. Physician experiences providing primary care to people with disabilities. Healthc Policy 2008;4(1):129-47 - 5. Middleton JW, Leong G, Mann L. Management of spinal cord injury in general practice—part 1 & 2. Aust Fam Physician 2008;37(5):331-2, 335-8. - 6. Furlan JC, Karssioukov A, Miller WC, Sakaibara BM. Epidemiology of traumatic spinal cord injury. In: Eng JJ, Teasell RW, Miller WC, Wolfe DL, Townson AF, Hsieh JTC. Spinal cord injury research evidence. 4th ed. Vancouver, BC: Rick Hansen Institute; 2012. p. 1-16. - 7. Bluestein D, Starling E, Moore P, Droesch J, Davis D, Wade W. Caring for a paraplegic patient and her family. J Fam Pract 1988;27(4):365-7, 370-1 - 8. Veltman A, Stewart DE, Tardif G, Branigan M. Perceptions of primary healthcare services among people with physical disabilities. Part 1: access issues. MedGenMed 2001;3(2):18. - 9. Iezzoni LI, Davis RB, Soukup J, O'Day D. Quality dimensions that most concern people with physical and sensory disabilities. Arch Intern Med
2003;163(17):2085-92 - 10. Iezzoni LI, Davis RB, Soukup J, O'Day B. Satisfaction with quality and access to health care among people with disabling conditions. Int J Qual Health Care 2002;14(5):369-81 - 11. Iezzoni LI, McCarthy EP, Davis RB, Siebans H. Mobility impairments and use of screening and preventive services. Am J Public Health 2000;90(6):955-61. - 12. Arksey H, O'Malley L. Scoping studies: towards a methodological framework. Int J Soc Res Methodol 2005;8(1):19-32. - 13. Health Canada [website]. About primary health care. Ottawa, ON: Health Canada; 2006. Available from: www.hc-sc.gc.ca/hcs-sss/prim/ about-apropos-eng.php. Accessed 2012 Sep 17. - 14. McColl MA, Dickenson J. Inter-professional primary health care: assembling the pieces. Ottawa, ON: CAOT Publications ACE; 2009. - 15. Vollmar HC, Mayer H, Ostermann T, Butzlaff ME, Sanders JE, Wilm S, et al. Scoping studies: advancing the methodology. Implement Sci 2010;5(1):1-9. - 16. Ashe MC, Eng JJ, Krassioukov A. Physiatrists' opinions and practice patterns for bone health after SCI. Spinal Cord 2009;47(3):242-8. - 17. Munce SE, Guilcher SJ, Couris CM, Fung K, Craven BC, Verrier M, et al. Physician utilization among adults with traumatic spinal cord injury in Ontario: a population-based study. Spinal Cord 2009;47(6):470-6. - 18. Van Loo MA, Post MW, Bloemen JH, van Asbeck FW. Care needs of persons with long-term spinal cord injury living at home in the Netherlands. Spinal Cord 2010;48(5):423-8. Epub 2009 Nov 3. - 19. Bloemen-Vrencken JH, de Witte L, Post M, Pons C, van Asbeck F, van der Woude LH, et al. Comparison of two Dutch follow-up care models for spinal cord-injured patients and their impact on health problems, re-admissions and quality of care. Clin Rehabil 2007;21(11):997-1006. - 20. Booth S, Kendall M. Benefits and challenges of providing transitional rehabilitation services to people with spinal cord injury from regional, rural, and remote locations. Aust J Rural Health 2007;15(3):172-8. - 21. Donnelly C, McColl MA, Charlifue S, Glass C, O'Brien P, Savic G, et al. Utilization, access and satisfaction with primary care among people with spinal cord injuries: a comparison of three countries. Spinal Cord 2007;45(1):25-36. - 22. Gontkovsky ST, Russum P, Stokic DS. Perceived information needs of community-dwelling persons with chronic spinal cord injury: findings of a survey and impact of race. Disabil Rehabil 2007;29(16):1305-12. - 23. Collins EG, Langbein WE, Smith B, Hendricks R, Hammond M, Weaver F. Patients' perspective on the comprehensive preventive health evaluation in veterans with spinal cord injury. Spinal Cord 2005;43(6):366-74 - 24. Goetz LL, Nelson AL, Guilhan M, Bosshart HT, Harrow JJ, Gerhart KD, et al. Provider adherence to implementation of clinical practice guidelines for neurogenic bowel in adults with spinal cord injury. J Spinal Cord Med 2005;28(5):394-406. - 25. McDermott S, Moran R, Platt T, Issac T, Wood H, Dasari S. Depression in adults with disabilities in primary care. Disabil Rehabil 2005;27(3):117-23. - 26. Williams S. Improving the continuing care for individuals with spinal cord injuries. Br J Nurs 2005;14(3):161-5. - 27. Prabhaka MM, Thakker TH. A follow-up program in India for patients with spinal cord-injury: paraplegia safari. J Spinal Cord Med 2004;27(3):260-2. - 28. Beatty PW, Hagglund KJ, Neri MT, Dhont KR, Clark MJ, Hilton SA. Access to health care services among people with chronic or disabling conditions: patterns and predictors. Arch Phys Med Rehabil 2003;84(10):1417-25. - 29. Beck LA, Scroggins LM. Optimizing health of individuals with tetraplegia. SCI Nurs 2001;18(4):181-6. - 30. Vaidyanathan S, Glass CA, Soni BM, Bingley J, Singh G, Watt J, et al. Doctorpatient communication: do people with spinal cord injury wish to receive written information about their medical condition from the physicians after an outpatient visit or after a readmission in the spinal unit? Spinal Cord 2001:39(12):650-3. - 31. Cox RJ, Amsters DI, Pershouse KJ. The need for a multidisciplinary outreach service for people with spinal cord injury living in the community. Clin Rehabil 2001:15(6):600-6. - 32. Oshima S, Kirschner KL, Heinemann A, Semik P. Assessing the knowledge of future internists and gynecologists in caring for a woman with tetraplegia. Arch Phys Med Rehabil 1998;79(10):1270-6. - 33. Bockenek WL. Primary care for persons with disabilities. A fragmented model of care for persons with spinal cord injuries. Am J Phys Med Rehabil 1997;76(3 Suppl):S43-6. - 34. Glickman S, Dalrymple-Hay M, Phillips GF. Spinal cord injury after rehabilitation: the general practice experience. Int J Ther Rehabil 1996;3(3):168-71. - 35. Francisco GE, Chae JC, DeLisa JA. Physiatry as a primary care specialty. Am J Phys Med Rehabil 1995;74(3):186-92. - 36. Warms CA. Health promotion services in post-rehabilitation spinal cord injury health care. Rehabil Nurs 1987;12(6):304-8. ## **Clinical Review** | Primary care of people with spinal cord injury - 37. Downs SH, Black N. The feasibility of creating a checklist for the assessment of methodological quality of both randomized and non-randomized studies of health care interventions. J Epidemiol Community Health 1998;52(6):377-84. - 38. Sackett DL, Straus SE, Richardson WS, Rosenberg W, Haynes RB. Evidence-based medicine. Toronto, ON: Churchill-Livingston; 2000. - 39. Wallace P, Seidman J. Improving population health and chronic disease management. In: Dorland J, McColl MA, editors. Emerging approaches to chronic disease management in primary health care. Kingston, ON: McGill-Queen's University Press; 2007. p. 15-20. - 40. Rosen R. Developing chronic disease policy in England. In: Dorland J, McColl MA, editors. Emerging approaches to chronic disease management in primary health care. Kingston, ON: McGill-Queen's University Press; 2007. p. 39-50. - 41. McColl M, Shortt S. Another way to look at high service utilization: the contribution of disability. J Health Serv Res Policy 2006;11(2):74-80. - 42. Bendall L. Raising a kid with special needs: the complete Canadian guide. Toronto, ON: Key Porter Books; 2008. - 43. Sullivan WF, Berg J, Bradley E, Cheetham T, Denton R, Heng J, et al. Primary care of adults with developmental disabilities Canadian consensus guidelines. Can Fam Physician 2011;57:541-53 (Eng), e154-68 (Fr). - 44. Burge P, Ouellette-Kuntz H, Isaacs B, Lunsky Y. Medical students' views on training in intellectual disabilities. Can Fam Physician 2008;54:568-9.e1-5. Available from: www.cfp.ca/content/54/4/568.full. pdf+html. Accessed 2012 Sep 17. - 45. Woodcock K, Pole J. Health profile of deaf Canadians: analysis of the Canada Community Health Survey. Can Fam Physician 2007;53:2140-1.e1-7. Available from: www.cfp.ca/content/53/12/2140. full.pdf+html. Accessed 2012 Sep 17. - 46. Jørgenson M. A disability paradox. Can Fam Physician 2005;51:1474-6. - 47. Bloemen-Vrencken JH, de Witte L, Post MW. Follow-up care for persons with spinal cord injury living in the community: a systematic review of interventions and their evaluation. Spinal Cord 2005;43(8):462-75. - 48. McColl MA, Shortt S, Godwin M, Smith K, Rowe K, O'Brien P, et al. Models for integrating rehabilitation and primary care: a scoping study. Arch Phys Med Rehabil 2009;90(9):1523-31 - 49. Tepperman PS. Primary care after spinal cord injury. What every physician should know. Postgrad Med 1989;86(5):211-8. - 50. Tolbert G. Staying connected: clinicians must provide lifelong care to people with SCI. Adv Dir Rehabil 2002;11(12):23 - 51. Bernardez SJ, Brown LT, Nora JT, Stevermer D. Primary care for the spinal cord injured patient. J Am Acad Physician Assist 1994;7(7):526-31. - 52. Groah SL, Stiens SA, Gittler MS, Kirshblum SC, McKinely WO. Spinal cord injury medicine. 5. Preserving wellness and independence of the aging patient with spinal cord injury: a primary care approach for the rehabilitation medicine specialist. Arch Phys Med Rehabil 2002;83(3,Suppl 1):S82-9. - 53. Starfield B. The future of primary care in a managed care era. Int J Health Serv 1997;27(4):687-96.